

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

1

INTRODUCCIÓN

“ Investigar significa pagar la entrada por adelantado
y entrar sin saber lo que se va a ver”

 (Oppenheimer)

El presente apunte tiene como objetivo central, describir en forma sucinta el
proceso que se debiera seguir para desarrollar una investigación, mostrando
cada uno de los pasos que intervienen en dicho proceso.

Aquí se encontrará un desglose de cada etapa de una investigación, así como
también algunas conceptualizaciones básicas de cada término utilizado en ellas.

Sin embargo es bueno reflexionar sobre lo siguiente:

“ Es importante aprender métodos y técnicas de investigación, pero sin caer en
un fetichismo metodológico. Un método no es una receta mágica. Más bien es

como una caja de herramientas, en la que se toma la que sirve para cada caso y
para cada momento”

 Ander-Egg

UNIDAD 1.- CONCEPTOS GENERALES

1.1.- CONOCIMIENTO COTIDIANO Y CONOCIMIENTO CIENTÍFCO

Los tipos de conocimiento pueden discernirse de dos modos principales:
F Cotidiano
F Científico
Por saber cotidiano entendemos el que se adquiere en la experiencia

cotidiana. Son conocimientos inconexos entre sí, constituidos por
yuxtaposición de hechos y casos. Es un saber que se posee sin haberlo buscado
y que se adquiere en el trato cotidiano y directo con los demás seres humanos.

Es el mínimo de conocimientos que debemos poseer para movernos en
nuestro ambiente y según las épocas y estratos sociales cambia en su contenido
y extensión.

Se caracteriza por ser superficial, no sistemático y acrítico.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

2

El conocimiento científico nace en el lugar donde la experiencia y el
conocimiento cotidiano deja de resolver o plantear problemas, cuando no basta
la simple captación de lo externo o el sentido común. Superar la inmediatez de
la certeza sensorial es el salto que nos lleva al conocimiento científico.

Aquí la separación es de grado. No está dada por la naturaleza del objeto
del conocimiento, sino en la forma de percibirlo. El conocimiento científico
pretende relacionar de manera sistemática todos los conocimientos adquiridos
acerca de un determinado ámbito de la realidad.

1.2.- CIENCIA
 Ciencia significa saber o conocer, acumular conocimientos. Para llegar a
lo que hoy conocemos como ciencia el hombre ha recorrido un camino que ha
pasado por tres hitos: mito y magia, conocimiento racional autónomo y
experimentación.
 En nuestros días se entiende por ciencia un conjunto de conocimientos
racionales, ciertos o probables, que obtenidos de manera metódica y
verificados en su contrastación con la realidad se sistematizan orgánicamente
haciendo referencia a objetos de una misma naturaleza, cuyos contenidos son
susceptibles de ser transmitidos.
 La ciencia es un producto social. La motivación fundamental de todo
progreso humano es la necesidad, la que bajo la forma d problema se
transforma en el motor del desarrollo científico y tecnológico.

1.3.- MÉTODO CIENTÍFICO Y SENTIDO COMÚN

Durante el siglo XVII surgen nuevas ciencias que requieren de nuevos
caminos. Se plantean preguntas del orden de ¿Cómo hacer un abordaje
científico de la realidad no distorsionado por factores objetivos y subjetivos
que dificultan o perturban el conocer?

Para Bacon el método científico es conjunto de reglas para inferir
conclusiones. Descartes, por su parte, creía análisis y deducción.

La ciencia moderna nace con Galileo, considerado el padre del método
científico moderno. El no se conforma con la observación pura ni con la
conjetura arbitraria, sino que propone hipótesis y las pone a prueba
experimental.

Actualmente los problemas metodológicos han ido adquiriendo un amplio
desarrollo como fundamentación teórica de los métodos, es decir, como ciencia
del método, o estrategias de investigación.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

3

 Podemos definir el método científico como
“ El camino a seguir mediante una serie de operaciones, reglas y
procedimientos fijados de antemano de manera voluntaria y reflexiva,
para alcanzar un determinado fin que puede ser material o conceptual”

Existen tantos métodos como problemas a estudiar, pero no debe

pensarse que para cada fin existe un método único.
A nivel filosófico (actividades intelectuales) se habla de diversos

métodos: hermenéutico, lingüístico, empírico-analítico, fenomenológico y
dialéctico.

Cada método está ligado a un dominio específico (física, sociología,
trabajo social, etc.)

Es un camino, pero no un camino infalible.

1.3.1.- Características del método científico
F Es fáctico: los hechos son su fuente de información y respuesta (pero a

partir de un determinado marco de referencia).
F Trasciende los hechos: problematiza, no sólo describe.
F Se atiene a reglas metodológicas, pero sin desechar la intuición y la

imaginación.
F Se vale de la verificación empírica para formular respuestas.
F Es autocorrectivo y reflexivo.
F Sus formulaciones son de tipo general: ignora el hecho aislado.
F Es objetivo: el hecho se conquista, construye y comprueba.

1.3.2.-Pasos principales del método científico.
F Formular correctamente el problema (descomponerlo).
F Proponer una alternativa de explicación verosímil y contrastable con la

experiencia.
F Derivar consecuencias de esas suposiciones.
F Elegir los instrumentos metodológicos para realizar la investigación.
F Someter a prueba los elementos elegidos.
F Obtener los datos que se buscan mediante la contrastación empírica.
F Analizar e interpretar los datos recogidos.
F Estimar la validez de los datos obtenidos y determinar su ámbito de

validez: hacer inferencias a partir de lo que ha sido observado y
experimentado.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

4

1.4.- MÉTODO Y TÉCNICAS
 El método no es todo; se necesitan procedimientos y medios que hagas
operativos los métodos. A este nivel se sitúan las técnicas, que son las
respuestas al cómo hacer para alcanzar un fin o un resultado propuesto. Se
sitúan a nivel de los hechos, reflexivamente, a modo de dispositivos auxiliares
que permiten la aplicación del método.

Mientras las técnicas tienen un carácter práctico y operativo, los
métodos son más globales y coordinan operaciones.

1.5.- LA INVESTIGACIÓN.
1.5.1.- Definición de Investigación.

Como primera aproximación al concepto de investigación, la palabra
proviene del latín in (en) y vestigare (hallar, inquirir, indagar, seguir vestigios).
De ahí se desprende un conceptualización elemental “ averiguar o descubrir
alguna cosa”.

Se puede especificar mejor el concepto afirmando que la investigación
“es el proceso que, utilizando el método científico, permite obtener nuevos
conocimientos en el campo de la realidad (investigación pura) o bien estudiar
una situación para diagnosticar necesidades y problemas a efectos de aplicar
los conocimientos con fines prácticos” (Ander-Egg, 1995: 59).

La raíz de la investigación está en la situación-problema (descubrir lo
que no se conoce) a la que buscamos una solución.

En el área de la ciencia se refiere a un procedimiento reflexivo,
sistemático, controlado y crítico que tiene por finalidad descubrir o
interpretar hechos y fenómenos, relaciones y leyes de un determinado ámbito
de la realidad.

La investigación comprende una serie de pasos lógicos a seguir:

a) Formulación de hipótesis.
b) Recopilación, sistematización y elaboración de datos.
c) Formulación de deducciones y proposiciones generales.
d) Análisis de los resultados o conclusiones para confirmar o no las hipótesis.

1.5.2.- Características de la investigación

La investigación es una forma de plantear problemas y buscar soluciones
mediante una indagación o búsqueda con interés teorético o preocupación

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

5

práctica. Aspira a la adquisición de conocimientos sobre un aspecto de la
realidad con el fin de actuar sobre ella.

Para ello se realiza una exploración sistemática a partir de un marco
teórico en el que encajan los problemas o las hipótesis como encuadre
referencial. Esto requiere de una formulación precisa del problema que se
quiere investigar y de un diseño metodológico en el que se expresen los
procedimientos para buscar las respuestas implicadas en la formulación del
problema.

La investigación también exige comprobación o verificación del hecho o
fenómeno mediante confrontación empírica, trasciende los casos particulares
para hacer inferencias de validez general.

Para cumplir con lo anterior utiliza una serie de instrumentos
metodológicos que son relevantes para obtener y comprobar los datos
pertinentes a los objetivos.

Por último, toda investigación debe ser registrada y expresada en
informes, documentos o estudios.

Un buen investigador debe tener:
Ideas nuevas
Buena información

Buena técnica de trabajo

TEORÍA
(Cuerpo de
conocimientos
disponibles)

Marco
teórico
referencial

PROBLEMA

Diseño de
investigación

Fase empírica

Fenómenos
concretos

Recopilación de datos

Elaboración
de datos

Análisis Interpretación

Resultado de la
investigación

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

6

1.5.3.- Enfoque cuantitativo y enfoque cualitativo

INVESTIGACIÓN CUANTITATIVA

INVESTIGACIÓN CUALITATIVA

• Paradigma: positivista.
• Objetivo: muchos casos.
• Medición controlada.
• Busca describir y explicar

desde la perspectiva del
investigador.

• Características externas,
reduccionista, inferencial.

• Objetivo.
• Orientado hacia los resultados.
• Se centra en los aspectos

susceptibles de cuantificar.

• Datos duros, válidos y
replicables.

• Paradigma: fenomenología.
• Objetivo: uno o pocos casos.
• Observación no controlada.
• Busca el estudio a fondo de

los fenómenos, comprender
una entidad en profundidad.

• Exploratorio, expansionista,
descriptivo.

• Subjetivo.
• Orientado a los procesos.
• Se centra en descubrir el

sentido y el significado de las
acciones sociales.

• Datos confiables, fructíferos

1.6.- ETAPAS DE UNA INVESTIGACIÓN CUANTITATIVA

La investigación es un proceso reflexivo, controlado, sistemático y
crítico, lo que implica organizar y planificar el proceso. Esto consiste en
proyectar el trabajo da acuerdo con una estructura lógica de decisiones y con
una estrategia que oriente el modo de obtener datos adecuados al tema de la
investigación.

Las diferentes fases –científicas, técnicas y administrativas del proceso
de investigación son:

1.6.1.- Formular el problema.
 En esta fase se determina lo que se pretende investigar y su finalidad.
Con ello se delimita el campo de investigación.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

7

1.6.2.- Fase exploratoria.
 Consiste en la consulta y recopilación documental, contacto global y
búsqueda de referencias.

1.6.3.- Diseño de investigación.
 Consiste en el modelo que nos señala el conjunto de decisiones, pasos y
actividades a realizar para guiar el desarrollo de nuestra investigación.

1.6.4.- Trabajo de campo.

Es la parte de la investigación que se realiza en contacto directo con la
comunidad o grupo de personas que son nuestro objeto de estudio.

1.6.5.- Trabajo de gabinete.
 Consiste en el procesamiento de los datos obtenidos a fin de poder
realizar nuestro informe final.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

8

UNIDAD 2.- ETAPA 1: FORMULACIÓN DEL PROBLEMA

2.1.-Formulación del problema
 El esquema básico del proceso científico está conformado por la cadena:

El primer paso, siempre que se desea realizar una investigación, es la

elección del tema, definiéndolo con claridad y precisión.
 La formulación del problema es el primer paso del proceso de
investigación, el que se extiende por una serie de fases en búsqueda de la
respuesta al problema planteado.
 La regla de oro de todo proceso de investigación es que el problema
debe estar bien formulado.

La formulación del problema de investigación es la etapa donde se
estructura formalmente la idea de investigación, es este el primer paso, donde
se define qué hacer.
 Una buena formulación del problema delimita la investigación y le sirve
de guía. Una vez planteado, se deben explicitar los factores o elementos
relevantes relacionados con él.

Para González (1997) el investigador debe plantearse las siguiente
interrogantes:

 ¿ Es este un problema realmente importante?
 ¿ Supondrá esta investigación algo importante?
 ¿ Será interesante y tendrá alguna utilidad inmediata el resultado de la

investigación?

Una buena formulación del problema implica necesariamente la
delimitación del campo de investigación, establece claramente los límites
dentro de los cuales se desarrollará el proyecto. Cuando esto ocurre las
probabilidades de <<no perderse>> en la investigación tienden a maximizarse.

Lo anterior se aclara con lo siguiente: investigar sobre “la delincuencia”
es de tal envergadura que hace complejo el proceso, si nos referimos a la
“delincuencia juvenil” acotamos, pero sigue siendo vago. Debemos delimitar al
máximo nuestro problema para clarificar el qué y para qué.

problema investigación respuesta

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

9

Los criterios para un planteamiento adecuado son:

1. El problema debe expresar una relación entre dos o más variables.
2. El problema debe estar formulado claramente y como pregunta.
3. El planteamiento implica la posibilidad de prueba empírica, es decir debe

poder observarse en la realidad.

2.2.- Elementos de la formulación del problema.
2.2.1.- Objetivos: Se hace necesario explicitar primeramente, qué se
persigue o pretende con la investigación. Estos son los objetivos, son la guía del
estudio y deben expresarse con claridad para evitar errores posteriores..
 Benjamin Bloom creó una taxonomía para categorizar el conocimiento.
Esta tiene un orden jerárquico, es decir, va desde el conocimiento más simple
al más elaborado o complejo. Por lo tanto, el primer nivel que se presenta en la
tabla, es el más simple y se torna más complejo hasta que se llega al nivel
conocido como evaluación. Cuando se redactan los objetivos debemos tomar en
consideración estos niveles:

a) CONOCIMIENTO O MEMORIA: Recordar, reconocer información
específica tales como: hechos, sucesos, fechas, nombres, símbolos,
teorías, definiciones y otros.

b) COMPRENSIÓN: Entender el material que se ha aprendido. Esto se
demuestra cuando se presenta la información de otra forma, se
transforma, se buscan relaciones, se asocia, se interpreta(explica o
resume); o se presentan posibles efectos o consecuencias.

c) APLICACIÓN: Usar el conocimiento y destrezas adquiridas en nuevas
situaciones.

d) ANÁLISIS: Descomponer el todo en sus partes, se solucionan
problemas a la luz del conocimiento adquirido y razonar.

e) SÍNTESIS: Crear, se hace algo original.
f) EVALUACIÓN: Enjuiciar sobre la base de criterios establecidos.

EJEMPLO:
a.- Describir las carreras universitarias con más número de postulantes en

Santiago.
b.- Enumerar las Universidades preferidas por los estudiantes de Santiago.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

10

2.2.2.- Preguntas de investigación: Además de explicitar los objetivos
concretos que se persiguen, se hace necesario plantear a través de preguntas
el problema que se estudiará. Plantear el problema de esta forma, es más útil y
directo, siempre y cuando las preguntas sean precisas. Se recomienda una
delimitación temporal y espacial, a la vez que un perfil tentativo de las
unidades.

EJEMPLO:
a.- ¿Cuáles son las carreras universitarias con más número de postulantes en

Santiago?
b.- ¿Cuáles son las Universidades preferidas por los estudiantes de

Santiago?

2.2.3.- Justificación: Acompañando todo lo anterior, se deben entregar las
razones de la utilidad del estudio, en otras palabras se hace necesario
argumentar a favor del estudio, que utilidad y conveniencia tiene su realización.
 Los criterios para evaluar el valor potencial de una investigación son:

1. conveniencia
2. relevancia
3. implicaciones prácticas
4. valor teórico
5. utilidad metodológica

EJEMPLO:

“ Cada día que transcurre es posible visualizar la gran demanda por
incorporarse la educación superior, un 90% de los estudiantes rinde la PAA,
con el propósito de acceder a algunas de las vacantes ofrecidas por las
distintas universidades del país.
El presente estudio nos mostrará el tipo de carrera y las universidades con
mayor demanda en el mercado o preferidas por los estudiantes de Santiago,
esto significa que se obtendrá información relevante sobre las carreras e
instituciones con mayor oportunidades de captar a los potenciales clientes, los
alumnos.
Por lo anterior, se está en condiciones de afirmar que esta investigación
aportará datos útiles al país en general, a las instituciones de educación
superior y todos las organizaciones vinculadas al quehacer educativo...”

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

11

UNIDAD 3.- ETAPA 2: FASE EXPLORATORIA: ELABORACIÓN DE UN
MARCO TEÓRICO.

3.1.- Funciones del marco teórico.
 El marco teórico implica analizar y exponer las teorías, enfoques
teóricos, investigaciones y antecedentes que se consideran válidos para el
encuadre del estudio.
 Posee seis funciones principales:

a) Ayuda a prevenir errores cometidos en otros estudios.
b) Orienta sobre cómo debe llevarse a cabo el estudio.
c) Amplía el horizonte del estudio y guía al investigador evitando

desviaciones.
d) Conduce al establecimiento de hipótesis.
e) Inspira nuevas líneas y áreas de investigación.
f) Provee un marco de referencia para interpretar los resultados del

estudio.

El marco teórico está constituido por dos pasos esenciales:
a) Revisión de la literatura.
b) Adopción de una teoría

3.2.- Revisión de la literatura.
3.2.1.- Detección de la literatura: se pueden encontrar dos tipos básicos de
fuentes de información.

a) Las fuentes primarias proporcionan datos de primera mano. Ej: libros,
tesis, publicaciones periódicas, etc.

b) Las fuentes secundarias proporcionan datos sobre cómo y dónde
encontrar fuentes primarias. Ej: anuarios, catálogos, directorios, etc.

c) Las fuentes terciarias son documentos que compendian nombres y títulos
de revistas y otras publicaciones periódicas, boletines de congresos,
directorios de empresas, etc. Son útiles para detectar fuentes no
documentales.

3.2.2.- Obtención de la literatura: es la etapa donde se debe hacer posible
el acceso a la bibliografía encontrada en el punto anterior.

3.2.3.- Consulta de la literatura: aquí se toma la decisión de la utilidad de la
literatura encontrada. Para esto se suele recurrir al índice en el caso de los

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

12

libros y al abstract (resumen) en el caso de los artículos. Aquí conviene
preguntarnos si se relaciona con nuestro problema, cómo y desde qué enfoque
lo hace.

3.2.4.- Extracción y recopilación de la información: el método que
utilicemos no es tan importante como la acuciosidad con que lo hagamos. La
forma básica general para los libros incluye: título, subtítulo, autor, lugar y año
de la edición, editorial y número de la reimpresión. A ésto se agregan número
de páginas (desde dónde hasta dónde) número y nombre del capítulo y nombre
del compilador en el caso de las compilaciones. En el caso de las revistas
debemos agregar nombre y número de la revista. Para videos, artículos de
periódicos, entrevistas, tesis y otro tipo de documentos estos requerimientos
van variando.

En esta etapa se realizan las fichas bibliográficas (con una idea, con
cifras, con citas, con un resumen, etc.). Se hace necesario tomar todos los
datos del texto revisado. Ejemplo de una ficha bibliográfica con una cita:

Hernández, Roberto Metodología de la investigación Editorial Mc.Graw-
Hill México 1996.
pag 35

“ Wiersman (1986) sugiere una excelente manera de resumir una referencia
que incluye: 1) cita o datos bibliográficos, 2) problema de investigación, 3)
sujetos, 4) procedimiento(s) de la investigación y 5) resultados y
conclusiones.”

3.3.- Construcción del marco teórico.

El marco teórico se integra con las teorías, estudios y antecedentes en
general que tengan relación con el problema a investigar. Para elaborarlo se
hace imprescindible realizar el paso anterior (revisión de la literatura), el que
nos puede revelar que:

a) Que exista una teoría suficientemente desarrollada que podemos
aplicar a nuestra investigación.

b) Que haya varias teorías aplicables.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

13

c) Que haya piezas y trozos de teorías.
d) Que sólo existan guías no estudiadas.

 Para estos efectos entenderemos teoría como un conjunto de
constructos, definiciones y proposiciones relacionadas entre sí, que presentan
un punto de vista sistemático sobre un fenómeno.

Se debe tener en cuenta dos aspectos que facilitan este proceso de
elaboración:
Ü realizar un índice (ayuda de guía para la redacción):
Ejemplo: Tema “ Consumo de Marihuana en Santiago “
 1. Drogas
 1.1 concepto
 1.2 historia
 1.3 consecuencias
 1.4 tipos de drogas
 2. Marihuana
 2.1 descripción
 2.2 efectos
 2.3 consecuencias
 3. Jóvenes
 3.1 etapa juvenil
 3.2 características
 3.3 la evasión
Ü la redacción debe tener presente el siguiente esquema:

 contexto general

contexto específico

contexto intermedio

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

14

EJEMPLO DE MARCO TEÓRICO.
EL FANTASMA DE LA DROGA...
¡Error! Marcador no definido.
En el contexto de la cotidianidad, el sentido y significado de la droga aparece
permeado desde el sentido común. Sin embargo, en el ámbito científico existen
múltiples definiciones, se dice que " se llama así a toda sustancia que,
introducida en el organismo vivo, pueda modificar una o más de sus funciones."
(Medina,1976:6). Frente a esta definición más bien ambigua o quizá demasiado
amplia, se especifica que se llama droga a toda "sustancia que, actuando sobre el
sistema nervioso, tiende a conseguir un mayor rendimiento intelectual o físico, o
se utiliza para conseguir nuevas sensaciones esperando que sean placenteras. "
(Sanjuan,1992:28). Y se sugiere que " Es mejor denominar a este grupo drogas
psicotrópicas ya que actúan sobre la actividad mental y sobre el comportamiento
psicológico del individuo." (Sanjuan,1992:28). Queda , más o menos claro , que hay
una referencia a la ingesta espontánea de drogas y no a su uso terapéutico y
bajo supervisión médica.
Estas sustancias, por lo general crean dependencia en quienes las consumen, es
decir, generan la necesidad de su administración en forma periódica o continua.
En consecuencia "definimos como dependencia aquel estado físico o psíquico
resultante de la interacción entre un organismo vivo y una sustancia que
comporta un impulso al consumo periódico o continuo de la misma sustancia, sea
para experimentar sus efectos, sea para evitar las sensaciones desagradables
que su falta de consumo puede provocar" (DGJPS,1980:12)1.
Para adentrarse en este último tema, el tipo de droga, otro punto en donde al
parecer no existe pleno acuerdo, lo primero que se revisará es la clasificación que
entrega la Organización Mundial de la Salud. Esta entidad presenta la siguiente
tipología: tipo alcohol-barbitúricos, tipo anfetamina, tipo cannabis, tipo cocaína,
tipo alucinógeno, tipo Khat, tipo opiáceo y tipo solvente-volátil. (citado por
Illanes,1985:99).
Sin embargo en DGJPS (1980) plantea que suelen establecerse distintas
clasificaciones, según los distintos puntos de vista desde los que se contemplen:
-Desde el punto de vista farmacológico, las drogas se clasifican en 1) narcóticos,
tales como el opio, la morfina y la heroína, y los barbitúricos; 2) estimulantes,
como las anfetaminas y la cocaína; 3) alucinógenos entre los que se hallan los
derivados de la cannabis y el LSD.

 1 Sigla que usará para nombrar a la Dirección General de Juventud y Promoción Sociocultural,
quien estuvo a cargo de la investigación “Juventud y Drogas en España” .

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

15

UNIDAD 4.- ETAPA 3: DEFINICIÓN DEL TIPO DE INVESTIGACIÓN A
REALIZAR

4.1.- Elección del tipo de estudio

El primer paso del diseño corresponde a la elección del tipo de estudio
que se realizará. Estos se clasifican en: exploratorios, descriptivos,
correlacionales y explicativos.

4.1.1.- Estudios exploratorios
F Objetivo: examinar un tema o problema de investigación poco estudiado
o que no ha sido abordado.
F Aumentan el grado de familiaridad con fenómenos poco conocidos.
F En pocas ocasiones constituyen un fin en sí mismos.

4.1.2.- Estudios descriptivos
F Buscan especificar las cualidades importantes de cualquier fenómeno que
sea sometido a análisis.
F Selecciona una serie de cuestiones y mide cada una de ellas
independientemente para describir lo que se investiga.
F Requiere considerable conocimiento del área que se investiga, para
formular las preguntas específicas.
F Pueden ofrecer predicciones rudimentarias.

4.1.3.- Estudios correlacionales
F Tienen como propósito medir el grado de relación entre dos o más
variables.
F Miden las dos o más variables que se pretende ver si están o no
relacionadas en los mismos sujetos y después se analiza la correlación.
F Su utilidad es sabes cómo se puede comportar un concepto o variable
conociendo el comportamiento de otra u otras variables relacionadas.
F Tiene un valor explicativo pero parcial.
F Ojo con las correlaciones espurias.

4.1.4.- Estudios explicativos
F Responden a las causas de los eventos físicos y sociales.
F Son más estructurados que los anteriores e implican sus propósitos.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

16

Que un estudio se inicie como de uno u otro tipo depende de:
F La información previa que exista sobre el problema.
F El enfoque que el investigador quiera darle a su estudio.

Ejercicios:
1.- Plantee una pregunta de investigación de cada tipo.
2.- ¿A qué tipo de estudio corresponden las siguientes preguntas?

1. ¿Cuántos son los jóvenes inscritos en los registros electorales a nivel
nacional?

2. ¿Qué opinan los jóvenes osorninos del sistema electoral?
3. ¿El nivel educacional incide en el interés de los jóvenes por la

política?
4. ¿Por qué los jóvenes no se inscriben en los registros electorales?

3.- Defina a qué tipo de estudio se refiere su investigación.

4.2.- Formulación de hipótesis

4.2.1.- Variable: es una propiedad o característica observable en un objeto
de estudio, que puede adoptar o adquirir diversos valores y ésta variación es
susceptible de medirse. Adquieren valor científico cuando pueden relacionarse
con otras.
** variable dependiente: (y) reciben este nombre las variables a explicar, o
sea el objeto de investigación, que se intenta explicar en función de otras
variables.
** variable independiente: (x) son las variables explicativas, o sea los
factores susceptibles de explicar las variables dependientes. 2

4.2.2.- Hipótesis: son tentativas de explicación de los fenómenos a estudiar,
que se formulan al comienzo de una investigación mediante una suposición o
conjetura verosímil destinada a ser probada por la comprobación de los hechos.
F Guías precisas hacia el problema de investigación.
F Explicaciones tentativas del fenómeno investigado formulado a manera
de proposiciones.

2 En un experimento son las variables que se manipulan

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

17

F Proposiciones tentativas acerca de las relaciones entre dos o más
variables.
F Se apoyan en conocimientos sistematizados y organizados.
F No necesariamente son verdaderas (no son los hechos en sí).
F Surgen de los objetivos y las preguntas de investigación.
F Deben referirse a una situación social real.
F Los términos (variables) tienen que ser lo más comprensibles, concretos
y precisos posible.
F La relación entre variables propuestas por una hipótesis debe ser clara y
verosímil.

Ejemplos:
F El índice de cáncer pulmonar es mayor entre los fumadores que entre los
no fumadores.
F Conforme se desarrollan las sicoterapias orientadas en el paciente,
aumentan las expresiones verbales de discusión y exploración de planes
futuros personales, mientras que disminuyen las discusiones verbales de
discusión y exploración de hechos pasados.

F Pueden surgir de: postulados, teorías, de generalizaciones empíricas
pertinentes a nuestro problema de investigación y de estudios revisados y
antecedentes consultados.

H. basadas en
intuición

No hay seguridad que las
relaciones encontradas se
repitan en otro estudio

Tienen probabilidades de
quedar como trozos aislados
de información

H. basadas en
otros estudios

 Tienen probabilidades de
quedar como trozos aislados
de información

H. basadas en
una teoría

F Si no revisamos cuidadosamente la literatura podemos reinventar la
rueda o hipotetizar que los elefantes vuelan.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

18

F Los términos de las hipótesis y la relación planteada entre ellos deben
poder ser observados y medidos, es decir, tener un referente en la
realidad.
F Deben estar relacionadas con técnicas disponibles para probarlas.

4.2.2.1.- Tipos de hipótesis
F De investigación
F Nulas
F Alternativas
F Estadísticas

A.-Hipótesis de investigación
F Proposiciones tentativas sobre las posibles relaciones entre dos o más
variables y que cumplen con los cinco requisitos antes mencionados.
F Se les conoce como hipótesis de trabajo (H1, H2, H3, etc.)

Tipos:

1. Hipótesis descriptivas del valor de variables que se va a observar
en un contexto o e la manifestación de otra variable.

“La ansiedad de los jóvenes alcohólicos será elevada”

2. Hipótesis correlacionales.
“A mayor exposición a videos de alto contenido erótico, mayor

manifestación de estrategias para abordar al sexo opuesto”

3. Hipótesis de diferencias entre grupos.

“El efecto persuasivo para dejar de fumar no será igual en adolescentes
que vean la versión del comercial en colores que en los adolescentes que vean la
versión del comercial en blanco y negro”.

4. Hipótesis que establecen relaciones de causalidad (var. dep. e

indep.)
“La desintegración familiar de los padres provoca baja autoestima de los

hijos”
a) Hipótesis causales bivariadas.
b) Hipótesis causales multivariadas.
c) Hipótesis causales con variable interviniente.
d) Hipótesis causales compleja multivariadas.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

19

B.- Hipótesis nulas (H0)
F Reverso de las hipótesis de investigación

C.- Hipótesis alternativas (Ha)
F Sólo pueden formularse cuando hay otras posibilidades adicionales a la
hipótesis de investigación y nula.

Las hipótesis se someten a prueba en la realidad mediante la aplicación

de un diseño de investigación, recolectando los datos a través de los
instrumentos de medición y analizando e interpretando dichos datos.

4.2.2.2.- Utilidad de las hipótesis

a) Guías de una investigación.
b) Tiene una función descriptiva y explicativa.
c) Prueba teorías.
d) Sugiere teorías.

4.2.2.3.- Redacción de hipótesis.

Para formular una hipótesis existen diversas maneras de hacerlo:

a) oposición: es cuando se formula una hipótesis relacionando inversamente
dos variables, por ejemplo: “ Mientras más edad tiene un adolescente, menos
admite la influencia de sus padres.”

b) paralelismo : es cuando se relacionan dos variables directamente, por
ejemplo: “ Más frustración, más agresividad”; “A menor estimulación, menor
afectividad”

c) relación causa efecto: cuando la hipótesis refleja a una variable como
producto de otra variable, ejemplo: “fumar cigarrillos causa cáncer

d) forma recapitulativa: varios elementos están situados como hipótesis, por
ejemplo: “la poca participación juvenil en política está influida por:
• su visión negativa de los políticos
• su visión negativa del sistema político
• su poco compromiso social.”

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

20

f) forma interrogativa: una hipótesis también puede ser formulada como
pregunta: “ en el éxito de Luis Miguel ¿ ha influido su atractivo en las personas
del sexo femenino?.

4.2.3.- Definiciones conceptuales y operacionales

Es necesario porque:
F Todo aquel que lo lea debe entender lo mismo.
F Aseguramos que las variables pueden ser evaluadas en la realidad.
F Podemos confrontar nuestra investigación con otras similares.
F Evaluamos más adecuadamente nuestros resultados porque las variables
han sido contextualizadas.

4.2.3.1.- Definición Conceptual

F Define la variable con otros términos (definiciones de diccionario).
F Son necesarias pero insuficientes porque no se relacionan con la
realidad.

4.2.3.2.- Definición Operacional

F Conjunto de procedimientos que describe las actividades que un
observador debe realizar para recibir las impresiones sensoriales que
indican la presencia de un concepto teórico en mayor o menor grado.
F Lo que hay que hacer para medir una variable.
F Cuando se tienen varias alternativas se debe elegir la mejor de acuerdo
a la adecuación al contexto, confiabilidad y validez.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

21

Ejemplo:
Hi: “A mayor motivación intrínseca en el trabajo, menor ausentismo”.

Variable Definiciones conceptuales Definiciones operacionales
Motivación
intrínseca

Estado cognitivo que refleja el grado
en que un trabajador atribuye la
fuerza de su comportamiento en el
trabajo, a satisfacciones o beneficios
derivados de sus tareas laborales en
sí mismas. Es decir, a sucesos que no
están mediatizados por una fuerza
externa a las tareas laborales del
trabajador.

Autoreporte de motivación
intrínseca (cuestionario
autoadministrado) del
inventario de
Características del
Trabajo, versión mexicana.

Ausentismo
laboral

Grado en el cual un trabajador no se
reporta a trabajar a la hora en que
estaba programado para hacerlo.

Revisión de las tarjetas de
asistencia al trabajo
durante el último
trimestre.

variable definición
conceptual

definición
operacional

indicadores

tiempo en familia hace mención a
las actividades
que la familia
realiza con la
participación de
todos sus
miembros.

realización de
actividades con la
presencia de
todos los
integrantes.

• comer juntos.
• ir de compras
• recrearse
• reuniones sociales.
.

conflicto en la
pareja

cualquier
situación de
discusión que
enfrenta la
pareja en relación
a algún aspecto
de la vida.

peleas y
discusiones de
pareja

• peleas por los hijos
• peleas por
amistades
• peleas por lo sexual

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

22

Ejercicios:
1) Los niños de cuatro a seis años que dedican mayor cantidad de tiempo a ver

televisión desarrollan mayor cantidad de vocabulario que los niños que ven
menos televisión.

2) Los niños de las zonas rurales de la provincia de Osorno ven en promedio 1
hora de televisión al día.

3) Redacte una hipótesis de investigación para cada tipo de los analizados, con
su correspondiente Ho y Ha.

4) Formule la siguiente hipótesis de investigación:

5) De acuerdo con su problema de investigación:
a) Formule Hi; Ho; Ha e identifique a que tipo de hipótesis corresponde.
b) Identifique las variables pertinentes e indique si son dependientes o

independientes, según corresponda.
c) Defina conceptual y operacionalmente las variables.

4.3.- Diseños experimentales de investigación

 Experimento puro
EXPERIMENTAL Preexperimento Diseño específico
 Cuasiexperimento

 Descriptivo
 Transeccional
 Correlacional/causal

NO EXPERIMENTAL De tendencia
 Longitudinal De evolución
 Panel

Cohesión

Centralidad

Tipo de liderazgo

Efectividad en el logro de metas primarias

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

23

F DISEÑO es el plan o estrategia concebida para responder a las
preguntas de investigación.

4.3.1.- Diseño experimental
F Estudio de investigación en el que se manipulan deliberadamente una o
más variables independientes (supuestas causas) para analizar las
consecuencias de esa manipulación sobre una o más variables dependientes
(supuestos efectos), dentro de una situación de control para el
investigador.

a) Primer requisito de un experimento puro: manipulación intencional de una

o más variables independientes.
Causa Efecto

F Un experimento se lleva a cabo para analizar si una o más variables
independientes afectan a una o más variables dependientes y por qué.
F La variable dependiente se mide, no se manipula.
F La manipulación o variación de una variable independiente puede llevarse
a cabo en dos o más grados. El nivel mínimo es dos: presencia-ausencia de la
variable independiente.
F También existen las modalidades de manipulación de las variables.
F Para definir como se manipulará una variable es necesario:

i. Que se consulten experimentos antecedentes.
ii. Que se evalúe la manipulación antes que se conozca el experimento.

iii. Que se incluyan verificaciones para la manipulación.

b) Segundo requisito de un experimento puro: medir el efecto de la variable
independiente sobre la dependiente.

c) Tercer requisito de un experimento puro: control o validez interna de la
situación experimental.
F Cuando hay control podemos conocer la relación causal.
F Existen diversas fuentes de invalidación interna: Historia, Maduración,
Inestabilidad, Administración de pruebas, Instrumentación, Regresión
estadística, Selección, Mortalidad experimental, Interacción entre
selección y maduración.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

24

F Se deben tener, al menos, dos grupos de comparación, los que deben ser
equivalentes en todo, excepto en la manipulación de las variables
independientes.
F Es importante tomarse el trabajo de aleatorizar (randomization) o
emparejar (matching).

Simbología de los diseños experimentales:
R= Aleatorización.
G= Grupo de sujetos.
X= Tratamiento, estímulo o condición experimental.
0= Una medición a los sujetos de un grupo.

- = Ausencia del estímulo.

4.3.1.1.- Preexperimentos (su grado de control es el mínimo)
a) Estudio de caso con una sola medición:

G X O
b) Diseño de preprueba-postprueba de un solo grupo:

G 01 X 02

F Ninguno de los dos es adecuado para el establecimiento de relaciones
entre la variable dependiente e independiente
F En ciertas ocasiones pueden servir como estudios exploratorios.

4.3.1.2.- Experimentos verdaderos
F Son aquellos que reúnen los dos requisitos de control y validez interna.
F Pueden ser bi o multivariados y contemplar pre y post-pruebas.

a) Diseño con postprueba únicamente y grupo de control:

R G1 X 01
R G2 - 02

F Logra controlar todas las fuentes de invalidación interna.

b) Diseño con preprueba-postprueba y grupo de control:

R G1 01 X 02
R G2 03 - 04

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

25

F Los puntajes de la preprueba sirven de control del experimento (de
aleatorización) y permite analizar el puntaje ganancia de cada grupo.
F Controla todas las fuentes de invalidación interna.

c) Diseño de cuatro grupos de Solomon:

R G1 01 X 02
R G2 03 - 04
R G3 - X 05
R G4 - - 06

F Es posible verificar los posibles efectos de la preprueba sobre la
postprueba.
F Controla todas las fuentes de invalidación interna.
F Estos tres diseños experimentales sirvan para medir efectos a corto
plazo.

d) Diseños experimentales de series cronológicas múltiples:

Sin preprueba, con varias postpruebas y grupos de control.
R G1 X1 01 02 03
R G2 X2 04 05 06
R G3 X3 07 08 09
R G4 - 010 011 012

F Se pueden incluir numerosas prepruebas y postpruebas.

Ejemplo gráfico:

01 02 03 X2 04 05 06

F En estos diseños se controlan todas las fuentes de invalidación interna,
siempre y cuando se lleve a cabo un seguimiento minucioso de los grupos.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

26

e) Diseños de series cronológicas con repetición del estímulo:

R G1 01 X1 02 X1 03
R G2 04 X2 05 X2 06
R G3 07 - 08 - 09

f) Diseños factoriales:
F Manipulan dos o más variables independientes e incluyen dos o más
niveles de presencia en cada una de las variables independientes.
F Diseño factorial 2x2 indica dos variables independientes en dos niveles
cada una.
F Se requieren tantos grupos como posibles combinaciones entre las
variables.

Diseño 2X2

V.
independientes

A1 A2

B1 A1B1 A2B1
B2 A1B2 A2B2

Los diseños factoriales permiten al investigador evaluar los efectos de

cada variable independiente sobre la dependiente por separado y los
efectos de las variables independientes conjuntamente.

Validez Externa tiene que ver con qué tan generalizables son los

resultados de un experimento a situaciones que no son experimentales y a
otros sujetos o poblaciones (¿A qué puede aplicarse lo que encontré?)

Fuentes de invalidación externa son:
a) Efecto reactivo: cuando la preprueba sensibiliza a la población.
b) Efecto de interacción entre errores de selección y el tratamiento

experimental.
c) Efectos reactivos de los tratamientos experimentales.
d) Interferencia de tratamientos múltiples.
e) Imposibilidad de replicar los tratamientos.

Control

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

27

Los contextos de los experimentos pueden ser: laboratorio y campo.
F Laboratorio: estudio de investigación en que el efecto de todas o casi
todas las variables independientes influyentes posibles no pertinentes al
problema inmediato de la investigación se mantiene reducida en un mínimo
(mayor control).
F Campo: estudio de investigación en una situación realista en la que una o
más variables independientes son manipuladas por el experimentador en
condiciones tan cuidadosamente controladas como lo permita la situación
(mayor validez interna).

LOS EXPERIMENTOS SON ESTUDIOS EXPLICATIVOS Y ABARCAN

CORRELACIONES

4.3.1.3.- Cuasiexperimentos
F Sólo difieren de los experimentos verdaderos en el grado de
confiabilidad que pueda tenerse sobre la equivalencia inicial de los grupos.
F Se utilizan cuando no es posible asignar al azar los grupos que recibirán
tratamiento experimental, lo que induce posibles problemas de validez
interna y externa.

Grupo A (30 estudiantes) Grupo experimental con X1
Grupo B (26 estudiantes) Grupo experimental con X2
Grupo C(34 estudiantes) Grupo control

a) Problemas de los cuasiexperimentos
F La falta de aleatorización induce posibles problemas de validez interna y
externa.
F Se debe intentar establecer la semejanza entre los grupos.
F Es imprescindible conocer las variables particulares que el diseño
específico no controla.
F Si los grupos no son equiparables la investigación debe dejar de
pretender ser explicativa para ser descriptiva y/o correlacional.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

28

b) Tipos de diseños cuasiexperimentales
F Son muy similares a los experimentos verdaderos.
F Hay casi tantos diseños cuasiexperimentales como experimentos
verdaderos.
F Solo no hay aleatorización o emparejamiento.
F La interpretación, comparación y análisis estadísticos son los mismos.

p.e.:
Diseño con postprueba únicamente y grupos intactos.

G1 X 01
G2 - 02

Diseño series cronológicas de un solo grupo (no analizado en exp. verd.).

 G 01 02 03 X2 04 05 06

01 02 03 X2 04 05 06 01 02 03 X2 04 05
06

 01 02 03 X2 04 05 0

No hay efecto, sino una tendencia
de aumento en la variable
dependiente que comienza desde
antes del tratamiento.

Posible efecto del tratamiento
sobre la variable dependiente.

Aunque entre la primera y la última
medición se aprecien diferencias, no
puede concluirse que haya o no
efecto, pues el patrón es irregular.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

29

Pasos al realizar un experimento o cuasiexperimento

1) Decidir cuántas variables independientes y dependientes deberán ser

incluidas. No necesariamente el mejor diseño es el que incluye mayor
número de variables. Deben incluirse las que sean necesarias para probar la
hipótesis, alcanzar los objetivos y responder las preguntas de investigación.

2) Elegir los niveles de manipulación de la(s) variable(s) independiente(s) y
traducirlos en tratamientos experimentales. Requiere que un concepto
teórico sea convertido en una serie de operaciones que habrán de realizarse
para administrar uno o varios tratamientos experimentales.

3) Desarrollar el(los) instrumento(s) para medir la(s) variable(s)
dependiente(s).

4) Seleccionar una muestra de personas para el experimento.
5) Reclutar a los sujetos. Implica tener contacto con ellos, darles las

indicaciones necesarias, facilidades, etc., a la ves que motivarlos y
retribuirles la participación.

6) Seleccionar el diseño apropiado para nuestra(s) hipótesis, objetivos y
preguntas de investigación.

7) Planear cómo vamos a manejar a los sujetos que participen en el
experimento (ruta crítica).

8) Aleatorizar o emparejar en el caso de experimentos verdaderos o analizar
cuidadosamente a los grupos intactos.

9) Aplicar las pruebas(cuando las haya), los tratamientos respectivos (a los
grupos de control) y las postpruebas.

4.3.2.- Diseños no experimentales

F Investigación no experimental es aquella que se realiza sin manipular
deliberadamente las variables.
F Se observan los fenómenos tal cual se dan en su contexto natural para
después analizarlos.
F No hay manipulación ni asignación al azar.
F Los sujetos ya pertenecían a un grupo o nivel determinado de la variable
independiente por autoselección.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

30

4.3.2.1.- Investigación transeccional o transversal.
F Recolectan datos en un solo momento en un tiempo único.
F Su propósito es describir variables y analizar su incidencia e
interrelación en un momento dado.
F Puede esquematizarse:

F Puede abarcar varios grupos de personas, objetos e indicadores.

a) Diseño transeccional descriptivo
F Su objetivo es indagar la incidencia en que se manifiesta una o más
variables.
F Son estudios puramente descriptivos con hipótesis puramente
descriptivas.
F Ejemplos: encuestas, expectativas de ingreso mensual de los
trabajadores de una empresa, análisis de la tendencia ideológica de los
diarios nacionales, etc.
F Se trata cada variable independientemente, no se vinculan.

b) Diseño transeccional correlacional/causal.

Medición única

Medición grupo 1

Medición grupo 2

Medición grupo K

X1

X1

X1

Y1

Y2

Z1

R

W

Y

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

31

F Su objetivo es describirlas relaciones entre dos o más variables en un
momento determinado.
F Se mide la relación entre variables en un tiempo determinado.
F Cuando se limitan a relaciones no causales se fundamentan en hipótesis
correlacionales y cuando buscan evaluar relaciones causales se basan en
hipótesis causales.
F Ejemplos: relación entre la atracción física y la confianza durante el
pololeo, relación entre urbanización y alfabetismo en el país.
F Estos diseños pueden ser sumamente complejos y abarcar diversas
variables.
F Cuando establecen relaciones causales son explicativos.
F Cuando se limitan a establecer relaciones entre variables se
fundamentan en hipótesis correlacionales y de diferencia de grupos sin
atribuir causalidad. Cuando pretenden establecer relaciones causales se
basan en hipótesis causales o de diferencia de grupos con atribución de
causalidad.
F Ejemplo: Evaluar la credibilidad de tres lectores de noticias,
relacionando esta variable con sexo, ocupación y nivel socioeconómico de los
televidentes.

4.3.2.2.- Investigación longitudinal.
F Su objetivo es establecer los cambios a través del tiempo en
determinadas variables o en las relaciones entre éstas.
F Recolectan datos a través del tiempo en puntos o períodos especificados,
para hacer inferencias respecto al cambio, sus determinantes y
consecuencias.
F Ejemplo: Analizar la evolución de los niveles de empleo en una ciudad
durante cinco años.

a) Diseños longitudinales de tendencia (trend).
F Analizan cambios a través del tiempo dentro de una población en
general.

 Tiempo 1 Tiempo 2 Tiempo 3 Tiempo 4

Medición en
una población

Medición en
una población

Medición en
una población

Medición en
una población

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

32

b) Diseños longitudinales de evolución de grupo (cohort)
F Examinan cambios a través del tiempo en subpoblaciones o grupos
específicos.
F Usualmente en estos diseños se extrae una muestra cada vez que se
mide el cohort, más que incluir a toda la subpoblación.
F Ejemplo: actitudes hacia el gobierno militar en los chilenos nacidos en
1973, cada cinco años y a partir de 1985.

Tiempo 1 Tiempo 2 Tiempo 3 Tiempo 4

Diferencia entre diseños de tendencia y de evolución de grupo.

F Ejemplo: Actitudes de los maestros respecto a las asociaciones
profesionales en la región A.

1.-Se miden cada tres años en un período de 15 años a los maestros en
ejercicio. Estudio de tendencia.

2.- Se miden cada tres años a los maestros que se iniciaron como tales
en 1998. Estudio de evolución de grupo.

F En los diseños de tendencia y de evolución de grupo se estudia el cambio
en subpoblaciones o poblaciones, pero debido a que en cada momento se
mide una muestra diferente aunque equivalente, el cambio se evalúa
colectivamente y no de manera individual.

c) Diseños longitudinales panel.
F Similares a los dos diseños anteriores, sólo que el mismo grupo
específico de sujetos es medido en todos los tiempos y momentos.
F Ejemplo: Observar anualmente los cambios en las actitudes de un grupo
de ejecutivos en relación a un programa para evaluar la productividad.

 Tiempo 1 Tiempo 2

Medición en
una

subpoblación

Medición en
una

subpoblación

Medición en
una

subpoblación

Medición en
una

subpoblación

Juan Pérez
Diego González

Pedro Díaz

Juan Pérez
Diego González

Pedro Díaz

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

33

F Tienen la ventaja de que, además de conocer los cambios grupales, se
conocen los cambios individuales.
F Es conveniente cuando se tienen poblaciones relativamente estáticas.

Los diseños longitudinales se fundamentan en hipótesis de diferencia de
grupo correlacionales y causales.

Características de la investigación no experimental con respecto a la
experimental.

F Ambas son valiosas.
F El control más riguroso de las variables en los estudios experimentales
(sin contaminación) permite establecer causalidad con mayor precisión.
F En la experimental podemos manipular las variables para conocer su
incidencia, en la no experimental no podemos hacerlo.
F En los diseños experimentales hay mayor posibilidad de réplica.
F En los diseños experimentales las variables independientes pocas veces
tienen tanta fuerza como en la realidad.
F En los diseños no experimentales estamos más cerca de las variables
hipotetizadas como reales.
F Los experimentos pueden ser poco representativos.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

34

Correspondencia entre tipos de estudios, hipótesis y diseño de
investigación

 Estudio Hipótesis Diseño
Exploratorio - No se establecen, lo

que se pueden formular
son conjeturas iniciales.

- Transeccional descriptivo.
- Preexperimental

Descriptivo - Descriptiva. - Preexperimental.
- Transeccional descriptivo.

Correlacional - Diferencia de grupos
sin atribuir causalidad.

- Cuasiexperimental.
- Transeccional correlacional.
- Longitudinal (no experimental).

 - Correlacional. - Cuasiexperimental.
- Transeccional correlacional.
- Longitudinal (no experimental).

Explicativo - Diferencia de grupos
atribuyendo causalidad.

- Experimental.
- Cuasiexperimental, longitudinal y

transeccional causal (cuando hay
bases para inferir causalidad, un
mínimo de control y análisis
estadísticos apropiados para
analizar relaciones causales).

 - Causales. - Experimental.
- Cuasiexperimental, longitudinal y

transeccional causal (cuando hay
bases para inferir causalidad, un
mínimo de control y análisis
estadísticos apropiados para
analizar relaciones causales).

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

35

4.4.-. Extracción de la muestra.

4.4.1.-Conceptos básicos.
F El muestreo depende del planteamiento inicial de la investigación
(objetivo, diseño, etc.)
F Para seleccionar una muestra lo primero es definir la unidad de análisis.
F Quiénes van a ser medidos depende de la precisión del problema a
investigar y los objetivos de la investigación, además debemos tener en
cuenta consideraciones prácticas.
F En segundo lugar debe delimitarse la población sobre la cual pretenden
generalizarse los resultados.
F Para seleccionar la muestra deben delimitarse las características de la
población.

4.4.1.1-. Universo o población: constituye la totalidad de un grupo de
elementos u objetos que se quiere investigar, es el conjunto de todos los casos
que concuerdan con lo que se pretende investigar.

4.4.1.2 Muestra: es un subconjunto de la población o parte representativa.

4.4.1.3 Unidad de la muestra: está constituida por uno o varios de los
elementos de la población y que dentro de ella se delimitan con precisión.

4.4.2.- Cualidades de una buena muestra.

Para que una muestra posea validez técnico estadística es necesario que
cumpla con los siguientes requisitos:

a) ser representativa o reflejo general del conjunto o universo que se va a
estudiar, reproduciendo de la manera más exacta posible las
características de éste.

b) que su tamaño sea estadísticamente proporcional al tamaño de la
población.

c) que el error muestral se mantenga dentro de límites aceptables.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

36

4.4.3 Tipos de muestras y procedimientos de selección.

F Se dividen básicamente en probabilísticas y no probabilísticas.
F Probabilísticas: de acuerdo a las características de la población, el
tamaño de la muestra y mediante una selección aleatoria o mecánica, todos
los miembros de una población tienen las mismas posibilidades de ser
elegidos.
F No probabilísticas: no dependen del azar, sino de las características del
investigador o quien hace la muestra.

4.4.3.1.- Muestras probabilísticas
F Puede medirse el tamaño de error en las predicciones.
F Reduce el error estándar.
F Son esenciales en los diseños de investigación con encuestas donde se
pretende hacer estimaciones de variables en la población.
F Son representativas de la población.
F Los sujetos se eligen al azar.

a).-Muestreo aleatorio simple:
F Los elementos muestrales tienen valores muy parecidos a los de la
población.
F Todos los mi embros de una población tienen una probabilidad igual e
independiente de ser elegidos.
F Se debe:

1) Definir la oblación de la cual seleccionar una muestra.
2) Listar a todos los miembros de una población.
3) Asignar números a cada miembro de la población.
4) Aplicar un criterio para seleccionar una muestra adecuada (p.e. tabla de
 números aleatorios).

b).-Muestreo sistemático:
F Se selecciona en una población N a un número n de elementos a partir de
un intervalo K, donde K N/n.
F El punto de partida se elige “a ojos cerrados” o de cualquier otra forma
al azar y desde ese punto se comienza a contar.

c).-Muestreo estratificado:

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

37

F Se utiliza cuando nos interesan características específicas de la
población.
F Cuando no basta que todos los elementos muestrales tengan la misma
probabilidad de ser escogidos se estratifica la muestra de acuerdo a
categorías que se presentan en la población y que son relevantes para el
estudio.
F Aumenta la precisión de la muestra.

d).-Muestreo probabilístico por racimos o cúmulos:
F Reduce mucho los costos.
F Implica diferenciar entre la unidad de análisis (quiénes van a ser
medidos) y la unidad muestral (el racimo).
F Se seleccionan unidades de individuos y no los individuos mismos.
F Implica dos etapas: selección de los racimos mediante muestreo
probabilístico simple o estratificado y selección de los sujetos que van a ser
medidos dentro de cada racimo.

4.4.3.2.- Muestras no probabilísticas
a).-Muestreo de conveniencia:
F Se utiliza un público cautivo .

b).- Muestreo por cuotas:
F Se utiliza cuando no es posible llevar a cabo un muestreo estratificado.
F Se escogen personas con las características deseadas, pero no
aleatoriamente.

4.4.4.- Error de muestreo
F Es la diferencia entre las características de la población y las
características de la muestra. Es un valor numérico.
F Cuanto mayor es la diversidad de los valores de las muestras, mayor es el
error.
F Cuanto mayor es la muestra, menor es el error de muestreo.
F Se disminuye con un buen muestreo y con el mayor tamaño de muestra
posible y razonable.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

38

Tipos de
muestreo

Cuándo debe
usarse

Ventajas Desventajas

Muestras probabilísticas
Se conoce la probabilidad de seleccionar un sujeto de la población.
(Estudios descriptivos, diseños de investigación por encuestas, censos,

raitings, estudios para toma de decisiones).
Muestreo

aleatorio simple
Cuando los

miembros de la
población son
similares

Asegura un
alto grado de
representatividad

Tardado y
tedioso

Muestreo
sistemático

Cuando los
miembros de la
población son todos
similares

Asegura un
alto grado de
representatividad;
no hay que usar
tabla de números
aleatorios

Menos
verdaderamente
aleatorio que el
muestreo aleatorio
simple

Muestreo
aleatorio
estratificado

Cuando la
población es
heterogénea y
contiene varios
grupos distintos

Asegura un
alto grado de
representatividad
de todos los
estratos de la
población

Tardado y
tedioso

Muestreo
aleatorio
estratificada y por
cúmulos.

Cuando la
población consiste
más en unidades que
en individuos

Fácil y
cómodo

Posibilidad de
que los miembros
de las unidades
difieran entre sí y
reduzcan la
efectividad del
muestreo

Muestras dirigidas
Se desconoce la probabilidad de seleccionar un sujeto de la población.
Sujetos voluntarios (diseños experimentales, situaciones de laboratorio)
Muestreo de

conveniencia
Cuando la

muestra es cautiva
Cómodo y

económico
La

representatividad
es dudosa

Muestreo por
cuotas.

Cuando hay
estratos pero no es
posible un muestreo
estratificado

Asegura
cierto grado de
representatividad
de todos los
estratos de la
población

La
representatividad
es dudosa

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

39

UNIDAD 5.- ETAPA 4: PROCEDIMIENTOS PARA LA RECOPILACIÓN DE
DATOS.

Los dos procedimientos o técnicas más usadas para la recopilación de los
datos son la observación y la entrevista.

5.1 la observación.

Es el procedimiento empírico por excelencia, el más antiguo; consiste
básicamente en utilizar los sentidos para observar los hechos, realidades
sociales y a las personas en su contexto cotidiano. Para que dicha observación
tenga validez es necesario que sea intencionada e ilustrada (con un objetivo
determinado y guiada por un cuerpo de conocimiento).

5.1.1.- modalidades de la observación

a) según los medios utilizados:
1. no estructurada
2. estructurada

b) según el papel del observador:

1. no participante
2. participante

c) según el número de observadores:

1. individual
2. grupal.

d) según el lugar donde se realiza:

1. vida real
2. laboratorio

5.1.2.- instrumentos para la observación:

a) el diario
b) la libreta de notas
c) el cuaderno de notas
d) los mapas
e) los dispositivos mecánicos o de registro.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

40

VENTAJAS LIMITACIONES

• se puede obtener información

independientemente del deseo de
proporcionarla.

• los fenómenos se estudian dentro
de su contexto.

• los hechos se estudian sin
intermediarios.

• la proyección del observador.
• es posible confundir los hechos

observados y la interpretación de
esos hechos.

• es posible la influencia del
observador sobre la situación
observada.

• existe el peligro de hacer
generalizaciones no válidas a
partir de observaciones parciales.

5.2.- La entrevista

La entrevista consiste en una conversación entre dos o más personas,
sobre un tema determinado de acuerdo a ciertos esquemas o pautas
determinadas.

5.2.1.- Modalidades de la entrevista:

a) entrevista estructurada o formal
b) entrevista no estructurada o informal

5.2.2.- Principios directivos de la entrevista

a) Preparar la entrevista
1. presentación del entrevistador en cuanto a sus objetivos.
2. concretar entrevista con anticipación
3. conocer previamente el campo
4. seleccionar el lugar adecuado
5. presentación personal del entrevistador.

b) Establecer un clima adecuado.
c) Usar el cuestionario de manera informal.
d) formular las preguntas tal y cual están redactadas; en el mismo orden.
e) dar tiempo para pensar las respuestas.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

41

f) no dar por respondidas preguntas, con respuestas que se deriven de
otras.

g) utilizar frases de transición y hacer comentarios que mantengan la
comunicación.

h) registrar la información con las mismas palabras del entrevistado.

ventajas limitaciones
• es eficaz para obtener datos

relevantes.
• la información obtenida es

susceptible de cuantificar y de
aplicar tratamiento estadístico.

• todas las respuestas tienen igual
validez.
• posibilidad de incongruencias

entre lo que se dice y lo que se
hace.

• las respuestas dependen del
interés y motivación del
entrevistado.

• en la toma de datos influye el
entrevistador y su presentación
personal.

5.3.- La elaboración del cuestionario

Diferentes técnicas de recopilación de datos se apoyan en la utilización
de cuestionarios para cumplir su objetivo.
Un cuestionario es por definición un instrumento rigurosamente estandarizado,
que traduce y operacionaliza problemas de investigación.
Es necesario que cumpla con dos requisitos esenciales: validez y fiabilidad.
Para la elaboración de un cuestionario es necesario tener en cuenta los
siguientes aspectos:

6.3.1.- La forma de las preguntas

a) preguntas abiertas
ej. ¿ Qué piensa de los partidos políticos?

b) preguntas cerradas
• dicotómicas

ej. ¿ Le gusta el fútbol? ___si ____no ____sin opinión.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

42

• preguntas con respuesta en abanico
 ej. Marque aquellos problemas que usted considera más graves.
 delincuencia
 drogadicción
 prostitución
 contaminación
 pobreza
 terrorismo

• preguntas de estimación (escalas)
 ej. ¿ Cómo evalúa la gestión del gobierno en el ámbito educacional?
 excelente
 buena
 regular
 mala
 muy mala.

5.3.2.- El modo de formular las preguntas

a) claras y precisas, de fácil comprensión
b) contener una sola idea
c) no hacer preguntas dirigidas
d) utilizar un lenguaje adecuado y respetando el lenguaje del grupo

entrevistado.
e) debe evitarse los términos vagos (mucho, poco, etc.)

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

43

UNIDAD 6.- ETAPA 5: TRABAJO DE GABINETE.

Esta etapa incluye la tabulación de los datos, que se pueden mostrar de
la siguiente forma (el análisis y la interpretación se incluyen en las
conclusiones y debe ser a la luz de la teoría, es decir haciendo referencia al
marco teórico):

6.1.-Formas de presentación de los datos.

Una vez ordenada, tabulada y elaborada la información recogida, se hace
necesaria su presentación en forma sistemática. Para ello se cuenta con cuatro
procedimientos diferentes:

a) representación escrita
Consiste básicamente en incorporar en forma de texto los datos estadísticos

recopilados. Ej:

“ EL IPC de los últimos meses se ha mantenido bajo. En Septiembre fue de un

0,2, en octubre de un 0,4 y en noviembre de un 0,6.”(INE)

b) representación semi-tabular
Consiste en incorporar cifras a un texto, y se resaltan dichas cifras para

mejorar su comprensión. Ej:

“ En Chile sus habitantes profesan distintas religiones, según el censo de

1985, el desglose es el siguiente:

7.000.000 se declaran Católicos (63,6%)
3.465.000 se declaran Evangélicos (31,4%)
 398.000 se declaran Masones (3,6%)
 154.000 se declaran Adventistas (1,4%)”

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

44

c) representación tabular
Consiste en ordenar los datos numéricos en filas y columnas, con las
especificaciones correspondientes acerca de su naturaleza.

Partes de un cuadro o tabla:
1.- título
2.- Columna matriz
3.- encabezamiento de las columnas
4.- cuerpo

Ejemplo:

“AGUA CAÍDA”

ciudad Total a la fecha normal a la fecha año pasado
Valparaíso 763,7 363,3 222,4
Santiago 703,8 301,2 163,1
Concepción 1466,5 1040,1 590,2
Fuente: INE, 1999

d) representación gráfica.

Es el método gráfico para mostrar los datos obtenidos, si bien es el más
atractivo, presenta una serie de limitaciones como:
- no permite la apreciación de detalles.
- no da valores exactos
- requiere mayor tiempo de elaboración
- presenta deformaciones. Ej:

Fuente: INE, 1999

GASTO INTERNO EN TURISMO

0
5

10
15
20
25
30
35

Ene Feb Mar Abr May Jun

meses

M
ile

s
U

S
$

Comidas
Transporte

Alojamiento

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

45

6.2.- Elaboración del informe.
6.2.1.- sección preliminar:

a) portada: incluye el título de la investigación, el nombre del autor, la
institución que patrocina el estudio y la fecha.

b) índice: incluye títulos y subtítulos, con el nº de página respectivo.(Debe
ser una ayuda para encontrar los contenidos tocados)

c) resumen o abstrac: constituye el contenido esencial del informe, es una

breve reseña de cada una de las etapas de la investigación.

6.2.2.- Cuerpo del informe:

a) introducción: incluye el planteamiento o formulación del problema
(objetivos, preguntas, justificación), el contexto general de la
investigación (donde y cómo se realizó), los conceptos centrales usados

INACAP
OSORNO

Título del Trabajo.
trabajo de proyecto para optar al
título de

 Carrera
 Nivel

Nombre autor
Profesor guía

fecha

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

46

en la investigación, sus limitaciones y la estructura (capítulos) en que se
presenta el informe.

b) objetivos e hipótesis de investigación

c) marco teórico: marco de referencia o revisión de la literatura, lleva las

citas bibliográficas y los resúmenes de la teoría existente.

d) metodología: es la parte del informe que detalla cómo se hizo la
investigación, es decir aquí se sitúa el diseño de la investigación; incluye
hipótesis, variables, tipo de estudio, diseño utilizado, muestra,
instrumentos de recolección, procedimientos.

e) resultados: se presentan los datos extraídos y su análisis, generalmente

es un resumen de los mismos y su respectivo tratamiento estadístico.
Incluye las tablas.

f) conclusiones: aquí se incluyen un resumen de todo lo realizado, los

hallazgos más importantes del proyecto, las recomendaciones para
proyectos futuros, el cumplimiento de los objetivos iniciales y una
evaluación (aciertos, fallas, facilitadores y obstaculizadores del
proyecto)

6.2.3.- Sección de referencias:

a) bibliografía: son las referencias utilizadas en el estudio, ordenadas
alfabéticamente.

 - libro: incluye autor, título, edición, lugar de la edición, fecha de la edición y

pag.
 - Apuntes de clase: profesor, asignatura, semestre, año e institución.
 - Internet: título, dirección.

b) anexos o apéndices: corresponde toda la información que ayuda a
profundizar y que sirvió de apoyo en el tema. Ej.: el instrumento de
recolección de datos utilizado (fotografías, gráficos, organigrama etc.)
Se colocan al final para no distraer la lectura del texto principal o
porque rompen el formato del informe.

Metodología de Investigación
Profesora: Johanna Mayr
INACAP-Osorno

47

BIBLIOGRAFÍA RECOMENDADA

Ander-egg, E “ Técnicas de investigación social ”. Lumen Argentina. 1995. 24º
edición.

Bunge, M “ La investigación científica ” Ariel España. 1969.

González, M “ Metodología de la investigación social”. Aguaclara España. 1997
1º edición.

Hernández, “ Metodología de la investigación “ McGraw-Hill México 1991

